

Botanický průzkum nivy v zámeckém parku Maříž

Průběžná zpráva

Objednavatel: Město Slavonice
Horní náměstí 525
278 81 Slavonice

Zpracovatel: Mgr. Ivana Paukertová
Poradenská a konzultační činnost
v oblasti životního prostředí
Řezáčova 28
624 00 Brno
Tel.: 530 315 541, 603 39 62 90
IČO: 686 72 217
www.paukertova.cz
ivana@paukertova.cz

Brno červenec 2016

Botanický průzkum nivy v zámeckém parku Maříž Průběžná zpráva

Mgr. Ivana Paukertová

Zadání

Provést botanický průzkum nivy v zámeckém parku obce Maříž s důrazem na změny od průzkumu v roce 2009. Zhodnotit nivu z hlediska flóry a vegetace a doporučit vhodná a méně vhodná místa k zamýšleným úpravám.

Předchozí botanický průzkum území byl proveden během roku 2009, nynější návštěva lokality proběhla v červnu 2016.

Přírodní podmínky lokality

Geologickým podkladem je jednotvárná série moldanubika (svorové ruly, pararuly až migmatity). Klimaticky náleží území do mírně teplé oblasti MT5. Půdními typy jsou gleje (gleysol).

Geomorfologická příslušnost území: systém hercynský, provincie Česká vysočina, subprovincie Česko-moravská soustava, oblast Českomoravská vrchovina, celek Křižanovská vrchovina, podcelek Dačická kotlina.

Přirozenou potenciální vegetací je *Luzulo-Fagetum*, (Neuhäuslová Z. et al. 1998), geobotanická mapa (Mikyška) uvádí bikové bučiny.

Z hlediska fyto geografického patří zkoumaná lokalita do oblasti mezofytika, obvodu Českomoravské mezofytikum, fyto geografického okresu 67 Českomoravská vrchovina. Bioregion (Culek) 1.50 Velkomeziříčský. Přírodní lesní oblast Českomoravská vrchovina.

Popis území a současný stav

Zkoumané území tvoří pobřežní porosty Mařížského v nivě potoka mezi bezejmenným rybníčkem v intravilánu obce Maříž a Zámeckým rybníkem. Ze severozápadu a severovýchodu přiléhá zkoumané území k intravilánu obce Maříž, kdy sousedí většinou se zahradami a sady. Na jihozápadě a jihovýchodě sousedí území se zbývající částí Mařížského parku.

Širší území je zařazeno do dvou mezinárodních systémů Mezinárodně významné části přírody: patří do EU Biotopes Corine Česká Kanada a území EECONET. Níva je zároveň VKP ze zákona.

Mgr. Ivana Paukertová: Botanický průzkum nivy v zámeckém parku Maříž Průběžná zpráva

Nivu tvoří olšina s meandrujícím a rozlévajícím se potokem. Niva je z jedné strany ohraničena cestou, druhou hranici tvoří zídka, zbylá po bývalých stavbách Mařížského zámku. Zídka je umístěna přibližně v místech, kudy prochází na mapce vrstevnice. Na okrajích nivy se od domů pod cestou nacházejí navážky sutí a zahradního odpadu. Pod zídkou se zachovaly některé druhy dřevin z předchozích výsadeb, jedná se o smrky a okrasné keře. Olšina je poměrně druhově chudší, jako vegetace je její jádro vyvinuto pěkně. Podle mých loňských zkušeností z území nedalekého Rajchérova olšiny v tomto území příliš druhově bohaté nejsou. Nejužší místo jádrové olšiny se nachází přibližně v místech naproti zřícenině Mařížského zámku, kde jsou vysazeny smrky a olšina je z druhé strany zúžena navážkou. Šířka olšiny zde dosahuje přibližně 17 metrů.

Nynější situace v nivě, jádro olšiny, navážky, smrky

Výskyt sněženky v roce 2009 (žlutý šraf)

Změny v nivě od roku 2009

1. Litorál

Litorál dolního Zámeckého rybníka v závěru olšiny zmizel. Podle zpráv, které mám k dispozici, je příčinou zvýšení jeho hladiny.

2. Sněženka

Výskyt zvláště chráněného druhu sněženka podsněžník *Galanthus nivalis* z roku 2009 nebyl letos potvrzen. Výskyt nelze beze všech pochyb označit za přirozený, mohla se do nivy dostat s odpadem ze zahrádek, který byl a je házen na okraje nivy. V roce 2009 se zde nacházelo pouze několik trsů, mohla být od té doby zaházena odpadky, případně mohla být v letním aspektu přehlédnuta.

Doporučení pro projekt

1. Čistička

Ideální z hlediska vegetace se jeví umístění čističky na místě navážek. Druhá varianta umístění je pod hrází malého rybníka západně od potoka. Tato varianta by okrajovou část olšiny narušila, proto je z hlediska vegetace vhodná o něco méně.

2. Tůň

Tůň je z hlediska vegetace vhodné umístit po okrajích nivy, mimo jádrové území olšiny. Nacházejí se tam navážky, zbytky výsadeb a méně podmáčená místa.

3. Jádrová olšina

Jádro olšiny doporučuji nechat bez zásahů.